Multifunctional UV (MUV) Coatings and Ce-based Materials Matt O'Keefe and Bill Fahrenholtz Missouri S&T Rolla, MO John DeAntoni Boeing-Phantom Works St. Louis, Mo **Ben Curatolo**Light Curable Coatings Berea, OH SERDP Project WP-1519 Bruce Sartwell, Chuck Pellerin, Donna Ballard | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|---|--|--|---|--|--|--|--| | 1. REPORT DATE FEB 2008 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2008 | RED
3 to 00-00-2008 | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | | Multifunctional UV (MUV) Coatings and Ce-based Materials | | | | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Missouri S&T,1870 Miner Circle,Rolla,MO,65409 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Surface Finishing and Repair Issues for Sustaining New Military Aircraft Workshop, February 26-28, 2008, Tempe, AZ. Sponsored by SERDP/ESTCP. | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 18 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Technical Objective #### Develop a Two Layer, Chromate-Free, Zero TRI/VOC/HAPs Corrosion Coating System for DoD Metallic Substrates Polyurethane Top Coat Strontium Chromate Epoxy Primer Chromate Conversion Coating Metallic Substrate Multifunctional UV (MUV)-Curable Coating Non-Chromate Conversion Coating Metallic Substrate **Current 3 Layer, Cr(VI) Based Coating System** 2 Layer, UV Curable Coating System With No Cr(VI) and No VOCs #### Technical Approach ## Background #### Cerium Pretreatment Deposition Process Development Process Is Environmentally Benign and Developed to Be Compatible with Current Military and OEM Operating Procedures ## Background # Identify Oligomer, Monomer, Photoinitiator and Additive Chemistry of a Multifunctional UV (MUV) Curable System #### Background Identification Of Oligomer, Monomer, Photoinitiator, and Additive Chemistry For UV Curable Self-Priming Topcoat System - Evaluate state of the art chrome free corrosion inhibitor technology - Evaluate Series Of Aliphatic Acrylated Urethane Oligomers That Demonstrate Good Flexibility And Good Weatherability Properties - Design of Experiments To Optimize Gloss And Other Important Properties Through Controlled Reaction Rates Of Monomers - Acrylate Groups And Other Reactive Functional Groups - Monofunctional And Multifunctional Materials #### Introduction Surface Preparation of AI 2024-T3 and AI 7075-T6 for Cerium-based Conversion Coatings (CeCC) Investigated Multifunctional UV (MUV) Coatings Deposited onto CeCC and CrCC on Al 2024-T3. Two Inhibitors, A & B, Investigated. - Non-UV Coatings Used as Controls - Inhibitor B was Repeated for Extensive Testing - Also Investigated Trivalent Chrome (TCP) and Bare Al 2024-T3 # CeCC Surface Preparation #### Critical To Non-Chromate CCs - **Substrates** AI 2024-T3 AI 7075-T6 - Desmutting Acetone - Degreasing Alkaline cleaning - Deoxidation Acid or Alkaline etching #### CeCC Surface Preparation Alkaline cleaning (5 wt.%, 55°C) Oxide thickness ~25 nm Surface rich in Mg and Al Acid activation (1 wt.% H₂SO₄, 50°C) Oxide thickness ~5 nm Surface rich in Cu Exposed IMCs?? AI 2024-T3 ### **CeCC Spray Deposition** - Alkaline cleaning 40 spray-drain cycles required; ~300 nm thick - Acid activation Only 1 spray-drain cycle required; ~200 nm thick #### **CeCC Spray Deposition** #### Alkaline Clean, 40 Spray-drain cycles Fails After 3 Days ASTM B117 #### **Acid Activated, 1 Spray-Drain Cycle** Passes 7 Days ASTM B117 AI 2024-T3 Integrated Coatings -3000 Hour Salt Spray Results Round 1, 2024-T3 Best Performance with UV Cured Inhibitor B - Inhibitor B Performance Better Than All Others, Including Cr(VI) #### 1000 Hours Xe Arc Weathering | | Initial 60°
gloss | Final 60°
gloss | Delta E | | |---------------------|----------------------|--------------------|---------|----------| | Inhibitor B | 2.7 | 1.9 | 3.1 | → | | Inhibitor A | 7.1 | 1.9 | 7.5 | | | Chrome
Control | 2.0 | 1.8 | 1.6 | | | Chrome free control | 1.9 | 1.7 | 1.6 | | #### **Reverse Impact Flexibility Testing** | Formula | Monomer | Inhibitor | Reverse Impact (in-
lbs) | |---------|---------|-----------|-----------------------------| | 1 | А | В | 8 | | 2 | А | А | 2 | | 3 | В | В | 14 | | 4 | В | С | 16 | | 5 | В | А | 2 | **MUV on CrCC** **MUV on CeCC** **Chrome Control** **MUV on TCP CC** MUV on Bare 2024 **Chrome free Control** Light Curable Coatings We Make It Exciting To Watch Paint Dry Light Curable Coatings We Make It Exciting To Watch Paint Dry **MUV on CrCC** SO₂ Spray After 500 Hours Inhibitor B Round 2 **MUV on CeCC** **Chrome free Control** **Chrome Control** <u>light Curable Coatings</u> Ve Make It Exciting To Watch Paint Dry **MUV on CrCC** **Filiform After 1000 Hours Inhibitor B Round 2** **Chrome free Control** **Chrome Control** ## Summary Developing Two Layer, Non-Chromate Corrosion Coating System With UV Curable Self-Priming Topcoat - Spray Deposited Cerium-Based Conversion Coatings - Surface Preparation Critical - Influences Deposition and Performance - Multifunctional UV (MUV) Coatings Evaluated - Capable of Passing ASTM B117 Salt Spray Testing - Additional Formulation Work to Optimize Properties